

EPISODIO DI VALENZA 12.09.1944

Nome del compilatore: BARBARA BERRUTI E PAOLO CARREGA

I.STORIA

Località	Comune	Provincia	Regione
	Valenza	Alessandria	Piemonte

Data iniziale: 12 settembre 1944

Data finale:

Vittime decedute:

Totale	U	Bambini (0-11)	Ragazzi (12-16)	Adulti (17-55)	Anziani (più 55)	s.i.	D.	Bambine (0-11)	Ragazze (12-16)	Adulte (17-55)	Anziane (più 55)	S. i	Ig n
29	28			27		1	1					1	

Di cui

Civili	Partigiani	Renitenti	Disertori	Carabinieri	Militari	Sbandati
1	27		1			

Prigionieri di guerra	Antifascisti	Sacerdoti e religiosi	Ebrei	Legati a partigiani	Indefinito

Elenco delle vittime decedute

Accatino Giuseppe, Camagna Monferrato 01/01/1925, 19 anni, contadino

Amisano Cesare, Frassinello 26/08/1922, 22 anni, elettricista

Barth Karl, disertore dell'esercito tedesco

Bergamaschino Aldo, Vignale Monferrato 28/08/1914, 30 anni, studente

Berruti Rosa, contadina, sorella del proprietario del cascinale di Madonna dei Monti, ferita mortalmente

Bordino Angelo, Natta Canavese 02/08/1926, 18 anni, camionista

Cantamessa Paolo, Casale Monferrato 23/09/1921, 23 anni, geometra

Chiesa Guido, Casale Monferrato 24/02/1922, 22 anni, geometra

De Bernardi Leandro, Camagna Monferrato 11/07/1922, 22 anni, contadino

De Bernardi Pietro, Camagna Monferrato 23/01/1924, 20 anni, albergatore

De Bernardi Pietro, Camagna Monferrato 25/04/1923, 21 anni, muratore

Filippini Luigi, Casale Monferrato 29/04/1924, 20 anni, studente

Lenti Agostino, Camagna Monferrato 05/11/1919, 25 anni, studente

Lenti Pietro, Camagna Monferrato 27/03/1917, 27 anni, studente

Leone Pietro (Pierino Leoni), Camagna Monferrato 05/04/1923, 21 anni, insegnante

Lupano Edoardo, Camagna Monferrato 05/07/1923, 21 anni, contadino
Lupano Pietro, S. Maria del Tempio 23/04/1925, 19 anni, meccanico
Luparia Marcello, Rosignano 27/01/1926, 18 anni, meccanico
Manassero Mario, Camagna Monferrato 10/12/1918, 26 anni, panettiere
Marinone Crescentino, S. Maria del Tempio 14/12/1924, 20 anni, elettricista
Mazzucco Biagio, Vignale Monferrato 20/11/1925, 19 anni, contadino
Morandi Renato, Casale Monferrato 02/07/1926, 18 anni, meccanico
Pampuro Giuseppe (Pampero), Borgo S. Martino 07/09/1923, 21 anni, motorista aeronautico
Pastrone Felice, Camagna Monferrato 16/12/1923, 21 anni, pasticciere
Priatti Jofre (Jiofre Briatti), Vignale Monferrato 23/11/1924, 20 anni, contadino
Ronco Giovanni, Rosignano 22/08/1920, 24 anni, contadino
Scarrone Pierino, Camagna Monferrato 23/06/1924, 20 anni, contadino
Spigo Giovanni, Camagna Monferrato 02/05/1926, 18 anni, studente
Zeppa Giovanni, S. Maria del Tempio 31/01/1923, 21 anni, contadino

Altre note sulle vittime:

Nicola Marchis (Niko), ferito durante il trasporto in automobile da Madonna dei Monti a Valenza.

Partigiani uccisi in combattimento contestualmente all'episodio:

Descrizione sintetica (max. 2000 battute)

Dopo i rastrellamenti dell'estate del 1944 le bande partigiane del Basso Monferrato si sono date alla macchia dividendosi in piccoli gruppi. A settembre gli uomini di Agostino Lenti occupano un cascinale presso Madonna dei Monti. Qui all'alba del 12 settembre vengono sorpresi da ingenti forze nazifasciste durante un'operazione di rastrellamento. Uno dei partigiani, Nicola Marchis, riesce a fuggire dalla vettura su cui sta per essere condotto a Valenza e a scampare all'eccidio; Agostino Lenti che è in macchina con lui viene trucidato con una pallottola alla nuca. Pietro Lenti e 25 giovani vengono invece rinchiusi nelle scuole elementari di Valenza, sede del Kommandantur 1014, dove un tribunale improvvisato li condanna alla pena capitale. Vengono fucilati ad uno ad uno con un colpo di pistola alla nuca nei pressi del cimitero e sepolti in una fossa comune.

Modalità dell'episodio:

Fucilazione, uccisione con armi da fuoco

Violenze connesse all'episodio:

Tipologia:

Rastrellamento

Esposizione di cadaveri

Occultamento/distruzione cadaveri

II. RESPONSABILI O PRESUNTI RESPONSABILI

TEDESCHI

Reparto (divisione, reggimento, battaglione, corpo di appartenenza, ecc.)

Platzkommandantur 1014

Nomi:

Maresciallo Graff
Maresciallo Muller

ITALIANI**Ruolo e reparto**

Gnr Casale, Asti, Alessandria, collaboratori
Enr, 3. divisione fanteria di marina "San Marco", collaboratori

Nomi:

Zacchia, ex sottotenente dei bersaglieri
Maggiore Coppo, Gnr

Note sui presunti responsabili:

Zacchia, secondo la testimonianza di Favretto, guidava il gruppo che catturò la banda a Madonna dei Monti; Groppo uccise Agostino Lenti con un colpo alla nuca durante il tentativo di fuga nel trasporto in automobile da Madonna dei Monti a Valenza; Muller finì uno a uno i componenti della banda, non feriti mortalmente dai proiettili del plotone di esecuzione, presso il cimitero di Valenza.

Estremi e Note sui procedimenti:

Processo presso la Corte d'Assise di Casale Monferrato (Tribunale del Popolo), 2 e 3 luglio 1945

III. MEMORIA**Monumenti/Cippi/Lapidi:**

Sacrario nel cimitero di Valenza.

Viale Vicenza, memoriale nel luogo dell'uccisione di Agostino Lenti.

Palazzo Pellizzari (sede del Municipio), lapide artistica opera dello scultore Manzù, con versi di Salvatore Quasimodo, in onore dei partigiani della Banda Lenti.

Musei e/o luoghi della memoria:**Onorificenze****Commemorazioni**

Commemorazione ufficiale a Valenza e a Camagna Monferrato

Note sulla memoria

IV. STRUMENTI

Bibliografia:

Sergio Favretto, *Resistenza e nuova coscienza civile. Fatti e protagonisti nel Monferrato casalese*, Alessandria, Falsopiano, 2009, pp. 62-70

Sergio Favretto, *La Resistenza nel Valenzano. L'eccidio della Banda Lenti*, Valenza, Comune di Valenza, 2014, pp. 10-21

Fabrizio Meni, *Quando i tetti erano bianchi. Casale e il Basso Monferrato dal Fascismo alla Resistenza*, Alessandria, Edizioni dell'Orso, 2000, pp. 151-155

Giampaolo Pansa, *Guerra partigiana tra Genova e il Po. La Resistenza in provincia di Alessandria*, Bari, Laterza, 1998, pp. 149-155

Fonti archivistiche:

Sitografia e multimedia:

http://www.isral.it/web/web/storiedel900/_guida_luoghi memoria.htm

Altro:

V. ANNOTAZIONI

VI. CREDITS

*Istituto per la storia della Resistenza e della società contemporanea in provincia di Alessandria
"Carlo Gilardenghi"*